Exascale Co-design Center for Materials in Extreme Environments Our *goal* is to establish the interrelationships between **Application** algorithms, **Software** (programming model and middleware), and **Hardware** architectures to enable exascale-ready materials science apps in ~2020. - In our first 18 months, we have established a set of proxy applications, and used them as a vehicle for collaboration with the DOE FastForward vendors and ASCR X-stack Computer Science research partners. - Hackathons with AMD, IBM, Intel, and Nvidia have enabled initial assessments of emerging technologies. - Co-design involves finding the optimal tradeoffs between algorithm, programming, and architecture choices. Our strategy is to exploit hierarchical, heterogeneous architectures to achieve more realistic large-scale simulations via an adaptive physics refinement which increases the fidelity as needed by spawning finer-scale calculations. - Exascale computing will transform computational materials science by enabling the pervasive embedding of microscopic behavior into mesoand macroscale materials simulation. - This will exploit, rather than avoid, the greatly increased levels of concurrency, heterogeneity, and flop/byte ratios on future exascale platforms. **Ab-initio** MD **Dislocation** **Crystal** **Continuum** Proxy apps representing the workflow have been an effective mechanism for: - Exploring algorithmic choices via rapid prototyping - Identifying language/compiler weaknesses - Indicating bottlenecks that more complex computational workflows may have (vs. conventional benchmarks) - Providing tractable application testbeds for new approaches to resilience, OS/runtime/execution models, power management, ... - Evaluating alternative programming models, e.g. task-based execution models & runtime systems | Inter-atomic
forces, EOS | Defects,
interfaces,
nucleation | Defects and defect structures | Meso-scale
multi-phase
evolution | Meso-scale
strength | Meso-scale
material
response | Macro-scale
material
response | |--|--|---|--|--|---|---| | | | 16a x 16a x 16a | | | | 1.6 GPa
1-0.2
2.0
a) b) | | Code: Qbox/
LATTE | Code: SPaSM/
ddcMD/CoMD | Code: SEAKMC | Code: AMPE/
CoGL | Code: ParaDis | Code:VP-FFT | Code:ALE3D/
LULESH | | Motif: Particles, wavefunctions, plane wave DFT, ScaLAPACK, BLACS, and custom parallel 3D FFTs | Motif: Particles, explicit time integration, neighbor and linked lists, dynamic load balancing, parity error recovery, and in situ visualization | Motif: Particles and defects, explicit time integration, neighbor and linked lists, and in situ visualization | Motif: Regular and adaptive grids, implicit time integration, real-space and spectral methods, complex order parameter | Motif: "segments" Regular mesh, implicit time integration, fast multipole method | Motif: Regular grids, tensor arithmetic, meshless image processing, implicit time integration, 3D FFTs. | Motif: Regular and irregular grids, explicit and implicit time integration. | | Prog. Model:
MPI + CUDA | Prog. Model:
MPI + Threads | Prog. Model:
MPI + Threads | Prog. Model:
MPI | Prog. Model:
MPI | Prog. Model:
MPI + Threads | Prog. Model:
MPI + Threads | **Phase Field** Long-time Our scale-bridging algorithm work is improving the physics fidelity of coarse-scale models: ## Bottom-up We have developed a tractable scale-bridging proxy app (CoHMM: Codesigned Heterogeneous Multiscale Method) that represents the basic task-based modeling approach we are targeting, to begin assessment of task-based OS/runtime requirements. ## Top-down We have developed an Adaptive Sampling Proxy Application (ASPA) that represents the fine-scale query, database lookup, and kriging interpolation steps. **FUNDING AGENCY: ASCR** FUNDING ACKNOWLEDGEMENT: Office of Science of the U.S. Department of Energy under contract DE-AC02-06CH11357. CONTACT: Tim Germann, Los Alamos National Laboratory Jim Belak, Lawrence Livermore National Laboratory tcg@lanl.gov, belak@llnl.gov http://exmatex.lanl.gov